SNR 101

3rd X-ray Astronomy school Wallops Island May 12-16 May

Ilana HARRUS (USRA/NASA/GSFC)

Many thanks to:

Pat Slane (Center for Astrophysics)

CXC website for their marvelous animations

Chandra SNR catalogue on-line (aka Fred Seward's catalogue)

What are SNRs?

SNRs also enrich the ISM by dispersing material explosions from stars reaching the end of their lifes. SNRs: SuperNova Remnants are the tracers of moment of the SN event. produced both during the star's life and at the

century for Milky Way (all types) How frequent? Estimates varies according to SN types, environment (Galaxy type), ...: About 2 per

Why should we (you) care?

of their pre-supernova life) and of the ISM SNRs are probes both of their progenitor star (and

They are also cosmic accelerators (cosmic rays).

Birth places of neutron stars and stellar mass black holes

(PWNe)... high magnetic fields, shock physics, jets, winds They can also be space laboratories for study of

Now the real story....

is a lot darker...

- Morphology classification is a zoo
- Spectral classification is a royal mess

Why is this such a mess??

many factors: SNR evolution (and their appearance now) depends on

- Its age
- Its environment (density)
- The total energy of the explosion

and ... its progenitor star (mass, type of SN associated..)

3 phases in SNR's life.

- •Free expansion (less than 200-300 years)
- Adiabatic or "Taylor-Sedov" phase (about 20,000 years)
- Radiative or Snow-plow phase (up to 500,000 years)

and then ... Merge with the ISM

Free expansion phase

- Independent of the nature of the SN explosion
- No deceleration
- Evolution only depends on E_o the initial energy.
- Velocity of ejected shell varies between (7-12) 10³ km s⁻¹
- •Mass swept-up negligible until $\rm M_{su} \sim M_{eje} \sim 1~M_{\odot}$

===> Rs = 250 yrs
$$M_{eje}$$
 5/6 n_1 -1/3 E_{51} -1/2

SNR enters then its Adiabatic Phase

Sedov-Taylor phase

solutions elsewhere) The key word here is SELF SIMILAR (solutions can be scaled from

(skipping the equations) ... Et voilà!

$$R_s = 12.4 \text{ pc} (KE_{51}/n_1)^{1/5} t_4^{2/5}$$

$$t == 390 \text{ yr } R_s T_{\text{meas}}^{-1/2}$$

Sedov-Taylor phase

physical quantities from measurements). papers about SNRs (that's because one can get actual The Sedov-Taylor phase is one the most often used in

wave and the material ejected. shock expends the pressure drops between the shock coming from a thin shell behind the blast wave. As the In Sedov-Taylor model one expects thermal emission

eventually heat the ejecta (also thermal emission). At one point, "reverse" shock starts propagating ===> will

Radiative phase

T drops as a steep function of radius

===> at some point, T is below $T_{recomb} \sim 1 \text{ keV}$

cooling functions, explosion energy and density. Age of SNR when this happens depends on models for

and n_1) Between 17,000 and 25,000 years (assuming standard E.

Then: THE END... SNR merges with surrounding medium

Why so complicated then??

- Different explosion energy, age, ...
- Different angle of visions
- Amount of material along line of sight is not uniform
- ISM is not homogenous
- Different progenitor histories

First the simplest:

Different angle of view:

Then we may see the SNR "through" a lot more of absorption.

ISM not homogenous

Sedov-Taylor "shell-like" predictions. Several models to explain differences with

"Several" clouds evaporating
"slowly" behind shock wave
(White & Long, 1991)

Several problems with this type of models.

Different progenitors

Type Ia: thermonuclear destruction of an accreting white dwarf. Low O/Fe ratio.

Type II:Core collapse of massive star. High O/Fe ratio.

Pulsar Wind Nebulae (in SNRs)

 Recent developments (using Chandra) of PWNe studies (particle acceleration, magnetic fields, jets, winds, ...)

Pulsar Wind Nebulae

Studies of PWN can yield information on magnetic fields,

With the new data increase from Chandra (and the spatial resolution), it is now possible to start doing statistical analysis.

What was not mentioned here:

- Non-equilibrium ionization effects
- Non-thermal emission at the shock wave (SN 1006)
- Accuracy of the spectral diagnostics
- Association of PSR/SNR

For more information on SNRs:

Books and proceedings:

- "Supernovae and Stellar Wind in the ISM" T. Lozinskaya
- "Supernovae and supernova remnants" K. Weiler
- "Neutrons stars in supernova remnants" (proc)-- Slane and Gaenlser (Eds.)
- "Exploring the X-ray Universe" Charles & Seward

Articles:

- Trimble -- Rev. Mod. Phys. 1982 Vol 54, No 4
- ■McKee -- ApJ 1974188 355
- Chevalier -- ApJ 1974 188 501
- Hamilton, Sarazin & Chevalier 1983 ApJ Supp, 51 115

Conclusions

SNRs (and PWNe) are a complicated but important field of study.

allow for spatially resolved spectroscopy) and XMM-Newton (its Thanks to Chandra (its spatial resolution and its ability to large effective area and its ability to collect many more photons.)

===>large rethinking of the field is happening now

Any questions?